Islamabad Help Desk

MUHAMMAD QASIM RAUF UR RAHIM MUHAMMAD ADAN

SHAHZAD AHMED

Topics we will cover

What is Numpy

Dimentionality in Numpy (creating and accessing elements)

Fancy Slicing

Concatenating and Splitting Arrays

Numpy – An Introduction

required for high performance scientific computing and data analysis operations on entire arrays of data without having to write loops

Linear algebra, random number generation, and Fourier transform capabilities

Dimentionality


```
Import numpy as np
a = np.array([3, 2])
a = np.array([[1,0,1],
 [3,4,1]])
a = np.array([[[1,7,9],
 [5,9,3],
 [7,9,9]],
 [[1,2,6],
 [5,9,0],
 [2,0,3]])
```


1	0	1
3	4	1

Accessing Elements of Array

a[0,2,1]


```
array([[10,0,2,7],
 [4,3,3,21],
 [12,2,7,5],
 [0,13,3,7],
 [41,8,5,1]])
```

5 X 4 array

```
array([[10,0,2,7],
[4,3],3,21],
[12,2,7,5],
[0,13,3,7],
[41,8,5,1]])
```

5 X 4 array

Rows

Column

```
array([[10,0,2,7],


[4,3,3,21],
[12,2,7,5],
[0,13,3,7],
[41,8,5,1]])
```


Rows

Column

Rows

Column

5 X 4 array

```
array([[10,0,2,7],
 [4,3,3,21],
 [12,2,7,5],
 [0,13,3,7],
 [41,8,5,1]])
```


Array [[1,3,4]]

5 X 4 array

Rows

5 X 4 array

5 X 4 array


```
array([[10,0,2,7],
 [4,3,8,21],
 [12,2,7,5],
 [0,13,3,7],
 [41,8,5,1]])
```

5 X 4 array

5 X 4 array

Slides Row Column Axis 3 Axis 2 Axis 1 Error! Found 2D

Concatenating and Splitting Arrays

Concatenation

```
arr1 = np.array ([[1, 2, 3], [4, 5, 6]])
```

arr2 = np.array	([ſ	7.	8.	9 1	١.	ſ 10.	11.	12	11)
arrz – ripiarray	\ L	L	′,	Ο,		,	L TU,	,	12		

1	2	3
4	5	6

7	8	9
10	11	12

```
np.concatenate ( [arr1, arr2] , axis = 0 )
np.vstack ( ( arr1 , arr2 ) )
```

```
np.concatenate ( [arr1, arr2] , axis = 1 )
np.hstack ( ( arr1 , arr2 ) )
```

Concatenation (axis 0)

```
arr1 = np.array([[1, 2, 3], [4, 5, 6]])
```

```
arr2 = np.array ([[7, 8, 9], [10, 11, 12]])
```

1	2	3
4	5	6

7	8	9
10	11	12

```
np.concatenate ( [arr1, arr2] , axis = 0 )
np.vstack ( ( arr1 , arr2 ) )
```

```
np.concatenate ( [arr1, arr2] , axis = 1 )
np.hstack ( ( arr1 , arr2 ) )
```

Concatenation (axis 1)

```
arr1 = np.array ([[1, 2, 3], [4, 5, 6]])
arr2 = np.array ([[7, 8, 9], [10, 11, 12]])
np.concatenate ([arr1, arr2], axis = 0)
np.vstack ((arr1, arr2))
np.concatenate ([arr1, arr2], axis = 1)
np.hstack ( ( arr1 , arr2 ) )
```

1	2	3
4	5	6
7	8	9
10	11	12

Concatenation

```
arr1 = np.array ([[1, 2, 3], [4, 5, 6]])
```

```
arr2 = np.array([[7, 8, 9], [10, 11, 12]])
```

```
np.concatenate ( [arr1, arr2] , axis = 0 )
np.vstack ( ( arr1 , arr2 ) )
```

np.concatenate ([arr1, arr2], axis = 1)
np.hstack ((arr1 , arr2))

1	2	3
4	5	6

7	8	9
10	11	12

1	2	3
4	5	6
7	8	9
10	11	12

1	2	3	7	8	9
4	5	6	10	11	12

Difference between Concatenation & Stacking

Concatenation (axis 0)

```
arr1 = np.array ([[1, 2, 3], [4, 5, 6]])
```

arr2 = np.array	1	ΓΙ	7	8	9 1		10	11	12	1	1)	١
arrz – rip.array	1	LI	. /,	Ο,	, <i>)</i>]	<i>,</i>	L TU,	$\perp \perp$	\perp	J] /	

1	2	3
4	5	6

7	8	9
10	11	12

np.concatenate ([arr1, arr2] , axis = 0)

np.stack((arr1, arr2), axis = 0)

Stack (axis 0)

```
arr1 = np.array([[1, 2, 3], [4, 5, 6]])
```

arr2 = np.array ([[7, 8, 9], [10, 11, 12]])

1	2	3
4	5	6

7	8	9
10	11	12

np.concatenate ([arr1, arr2] , axis = 0)

np.stack((arr1, arr2), axis = 0)

Difference between Concatenation & Stacking

```
arr1 = np.array ([[1, 2, 3], [4, 5, 6]])
arr2 = np.array ([[7, 8, 9], [10, 11, 12]])
np.concatenate ([arr1, arr2], axis = 0)
Out: array ([[1,2,3],
 [4,5,6],
 [7,8,9],
 [10,11,12]])
np.stack((arr1, arr2), axis = 0)
Out: array ( [ [ [ 1 , 2 , 3 ],
 [4,5,6]],
 [[7,8,9]
 [10,11,12]])
```

Stacking (Gulf of Alaska)

Concatenation (axis 1 / column wise)

arr1 = np.array([[1, 2, 3], [4, 5, 6]])

arr2 = np.array ([[7, 8, 9], [10, 11, 12]])

1	2	3
4	5	6

7	8	9
10	11	12

np.concatenate ([arr1, arr2] , axis = 1)

np.stack((arr1, arr2), axis = 1)

Concatenation (axis 1 / Column Wise)

```
arr1 = np.array([[1, 2, 3], [4, 5, 6]])
```

arr2 = np.array([[7, 8, 9], [10, 11, 12]])

1	2	3
4	5	6
7	8	9
10	11	12

np.concatenate ([arr1, arr2], axis = 1)

np.stack((arr1, arr2), axis = 1)

Stack (Column Wise)

```
arr1 = np.array([[1, 2, 3], [4, 5, 6]])
```

arr2 = np.array ([[7, 8, 9], [10, 11, 12]])

1	2	3
4	5	6

7	8	9
10	11	12

np.concatenate ([arr1, arr2] , axis = 1)

np.stack((arr1, arr2), axis = 1)

Difference between Concatenation & Stacking

```
arr1 = np.array([[1, 2, 3], [4, 5, 6]])
arr2 = np.array ([[7, 8, 9], [10, 11, 12]])
np.concatenate ([arr1, arr2], axis = 1)
Out: array ([[1,2,3,4,5,6],
 [7,8,9,10,11,12]])
np.stack((arr1, arr2), axis = 1)
Out: array ( [ [ [ 1 , 2 , 3 ],
 [7,8,9]],
 [[4,5,6]
 [10,11,12]])
```


End of Numpy

Pandas

Creating Series

```
obj1 = pd.series ([1,2,3,4,5])
```

Out:

Values

Index generated on auto

Creating Series

```
obj1 = pd.series ([1,2,3,4,5], index = ["A", "B", "C", "D", "E"])
```

Out:

Values

Index generated on auto

Creating Series

```
obj1 = pd.series ([1,2,3,4,5], index = ["A", "B", "C", "D", "E"])
Out:
 1
 obj1[ "D" ] = 10
 obj1[["C", "A", "D"]]
 D
 10
```

Creating DataFrame

	Roll No	Name	Program	Shift	
0	1	Ali	BS	Morning	
1	2	Mahmood	MS	Morning	
2	3	Fatima	BS	Evening	
3	4	Kashif	PhD	Morning	
4	5	Asif	BS	Evening	

First: 2D array is required

```
data = [[1 , Ali , BS , Morning],
 [2 , Mahmood , MS, Morning],
 [3 , Fatima , BS , Evening],
 [4 , Kashif , PhD , Morning],
 [5 , Asif , BS , Evening]]
```

	Roll No	Name	Program	Shift	
0	1	Ali	BS	Morning	
1	2	Mahmood	MS	Morning	
2	3	Fatima	BS	Evening	
3	4	Kashif	PhD	Morning	
4	5	Asif	BS	Evening	

\bigvee	0	1	2	3
0	1	Ali	BS	Morning
1	2	Mahmood	MS	Morning
2	3	Fatima	BS	Evening
3	4	Kashif	PhD	Morning
4	5	Asif	BS	Evening

Customizing Columns Name

```
data = [[1 , Ali , BS , Morning],
 [2 , Mahmood , MS, Morning],
 [3 , Fatima , BS , Evening],
 [4 , Kashif , PhD , Morning],
 [5 , Asif , BS , Evening]]
```

	Roll No	Name	Program	Shift	
0	1	Ali	BS	Morning	
1	2	2 Mahmood		Morning	
2	3	Fatima	BS	Evening Morning	
3	4	Kashif	PhD		
4	5 Asif		BS	Evening	

```
df1 = pd.DataFrame ( data )

df1 = pd.DataFrame ( data , column = ["Roll No","Name","Program","Shift"])
```

	Roll No	Name	Program	Shift		
0	1	Ali	BS	Morning		
1	2	Mahmood		Morning		
2	3	Fatima	BS	Evening		
3	4	Kashif	PhD	Morning		
4	5	Asif	BS	Evening		

Customizing Rows Name

```
data = [[1 , Ali , BS , Morning],
 [2 , Mahmood , MS, Morning],
 [3 , Fatima , BS , Evening],
 [4 , Kashif , PhD , Morning],
 [5 , Asif , BS , Evening]]
```

	Roll No	Name	Program	Shift		
0	1	Ali	BS	Morning		
1	2 Mahmood		MS	Morning		
2	3	Fatima	BS	Evening		
3	4 Kashif		PhD	Morning		
4	5 Asif		BS	Evening		

_	Roll No	Name	Program	Shift	
a	1	Ali	BS	Morning	
b 2 Mahmo		Mahmood	MS	Morning	
С	3	Fatima	BS	Evening	
d	4 Kashif		PhD	Morning	
e /	5	Asif	BS	Evening	

Concatenation

	ID Name		Course	Fee	update course code
0	1	Ali	CNC	1500.0	0
1	2	Asif	A.I	1500.0	1
2	3	Hamza	A.I	3000.0	1
3	4	Kashif	AIOT	NaN	2
4	5 Ali		CNC	3000.0	0

	Α	В	С	D	E
0	65	28	5	46	79
1	29	25	45	94	67
2	2	20	91	93	18
3	79	76	77	25	28
4	69	64	78	47	58

df = pd.concat ([df1, df2], axis=0)

ID	Name	Course	Fee	update course code	A	В	С	D	E
0	Ali	CNC	1500.0	0	NaN	NaN	NaN	NaN	NaN
1	Asif	A.I	1500.0	1	NaN	NaN	NaN	NaN	NaN
2	Hamza	A.I	3000.0	1	NaN	NaN	NaN	NaN	NaN
3	Kashif	AIOT	NaN	2	NaN	NaN	NaN	NaN	NaN
4	Ali	CNC	3000.0	0	NaN	NaN	NaN	NaN	NaN
0	NaN	NaN	NaN	NaN	65.0	28.0	5.0	46.0	79.0
1	NaN	NaN	NaN	NaN	29.0	25.0	45.0	94.0	67.0
2	NaN	NaN	NaN	NaN	2.0	20.0	91.0	93.0	18.0
3	NaN	NaN	NaN	NaN	79.0	76.0	77.0	25.0	28.0
4	NaN	NaN	NaN	NaN	59.0	64.0	78.0	47.0	58.0

df = pd.concat ([df1, df2], axis=1)

ID	Name	Course	Fee	update course code	A	В	С	D	E	
0	Ali	CNC	1500.0	0	0.0	65.0	28.0	5.0	46.0	79.0
1	Asif	A.I	1500.0	1	1.0	29.0	25.0	45.0	94.0	67.0
2	Hamza	A.I	3000.0	1	1.0	2.0	20.0	91.0	93.0	18.0
3	Kashif	AIOT	NaN	2	2.0	79.0	76.0	77.0	25.0	28.0
4	Ali	CNC	3000.0	0	0.0	69.0	64.0	78.0	47.0	58.0

Sorting

Sort By Index

Sort By Values

- Ascending
- Descending

3 Rules

- 1: Choose Index or Values
 Rows no / Columns no itself
 Other values than Rows or Column
- 2: Row or Column
- 3: Ascending or Descending

Sort By Index

df.sort_index (axis = 0, ascending = False)

Rule 1 Rule 2

	ID	Name	Course	Fee	Α	В	С	D	E
4	5	Ali	CNC	3000.0	54	4	83	81	4
3	4	Kashif	AIOT	NaN	56	74	87	74	66
2	3	Hamza	A.I	3000.0	67	26	30	19	2
1	2	Asif	A.I	1500.0	57	11	42	74	77
0	1	Ali	CNC	1500.0	68	30	93	63	46

Sort By Index

df.sort_index (axis = 0, ascending = False)

Rule 1 Rule 2 Rule 3

		D	Name	Course	Fee	Α	В	С	D	Е
4		5	Ali	CNC	3000.0	54	4	83	81	4
3		4	Kashif	AIOT	NaN	56	74	87	74	66
2		3	Hamza	A.I	3000.0	67	26	30	19	2
1		2	Asif	A.I	1500.0	57	11	42	74	77
0		1	Ali	CNC	1500.0	68	30	93	63	46

Sort By Values

```
df.sort_values ( "Course", ascending = False )
```

	ID	Name	Course	Fee	Α	В	С	D	E
0	1	Ali	CNC	1500.0	68	30	93	63	46
4	5	Ali	CNC	3000.0	54	4	83	81	4
3	4	Kashif	AIOT	NaN	56	74	87	74	66
1	2	Asif	A.I	1500.0	57	11	42	74	77
2	3	Hamza	A.I	3000.0	67	26	30	19	2

	ID	Name	Course	Fee	Α	В	C	D	E
0	1	Ali	CNC	1500.0	68	30	93	63	46
1	2	Asif	A.I	1500.0	57	11	42	74	77
2	3	Hamza	A.I	3000.0	67	26	30	19	2
3	4	Kashif	AIOT	NaN	56	74	87	74	66
4	5	Ali	CNC	3000.0	54	4	83	81	4
4	5	Ali	CNC	3000.0	54	4	83	81	4

	ID	Name	Course	Fee	Α	В	C	D	E
0	1	Ali	CNC	1500.0	68	30	93	63	46
1	2	Asif	A.I	1500.0	57	11	42	74	77
2	3	Hamza	A.I	3000.0	67	26	30	19	2
3	4	Kashif	AIOT	NaN	56	74	87	74	66
4	5	Ali	CNC	3000.0	54	4	83	81	4
4	5	Ali	CNC	3000.0	54	4	83	81	4
0	1	Ali	CNC	1500.0	68	30	93	63	46

	ID	Name	Course	Fee	Α	В	C	D	E
0	1	Ali	CNC	1500.0	68	30	93	63	46
1	2	Asif	A.I	1500.0	57	11	42	74	77
2	3	Hamza	A.I	3000.0	67	26	30	19	2
3	4	Kashif	AIOT	NaN	56	74	87	74	66
4	5	Ali	CNC	3000.0	54	4	83	81	4
4	5	Ali	CNC	3000.0	54	4	83	81	4
0	1	Ali	CNC	1500.0	68	30	93	63	46
3	4	Kashif	AIOT	NaN	56	74	87	74	66

	ID	Name	Course	Fee	Α	В	C	D	E
0	1	Ali	CNC	1500.0	68	30	93	63	46
1	2	Asif	A.I	1500.0	57	11	42	74	77
2	3	Hamza	A.I	3000.0	67	26	30	19	2
3	4	Kashif	AIOT	NaN	56	74	87	74	66
4	5	Ali	CNC	3000.0	54	4	83	81	4
4	5	Ali	CNC	3000.0	54	4	83	81	4
0	1	Ali	CNC	1500.0	68	30	93	63	46
3	4	Kashif	AIOT	NaN	56	74	87	74	66
1	2	Asif	A.I	1500.0	57	11	42	74	77

	ID	Name	Course	Fee	Α	В	C	D	E
0	1	Ali	CNC	1500.0	68	30	93	63	46
1	2	Asif	A.I	1500.0	57	11	42	74	77
2	3	Hamza	A.I	3000.0	67	26	30	19	2
3	4	Kashif	AIOT	NaN	56	74	87	74	66
4	5	Ali	CNC	3000.0	54	4	83	81	4
4	5	Ali	CNC	3000.0	54	4	83	81	4
0	1	Ali	CNC	1500.0	68	30	93	63	46
3	4	Kashif	AIOT	NaN	56	74	87	74	66
1	2	Asif	A.I	1500.0	57	11	42	74	77
2	3	Hamza	A.I	3000.0	67	26	30	19	2

Queries?

WhatsApp 0345-7770757 Rauf ur Rahim